Tree structure By Edward F. Gilman Department of Environmental Horticulture University of Florida http://hort.ufl.edu/woody/planting # What is good structure? #### **Outline of topics** - 1. Forest grown vs. open grown tree - 2. Codominant stems - 3. Good branch attachment - 4. Structurally sound tree # 1. Forest grown tree VS. # Open grown tree How do they develop on their own? Codominant stems form far up into the canopy on most forest trees # Open grown trees Canopy develops low on the trunk - Canopy spreads wide - Tree is often wider than tall # Its party time for all Its all about access to sunlight #### A landscape tree shown at different ages # Appears to be a nice tree # Same tree five years later # What is good structure? #### **Outline of topics** - 1. Forest grown vs. open grown tree - 2. Codominant stems - 3. Good branch attachment - 4. Structurally sound tree # 2. Codominant stems Stems nearly same diameter #### Two codominant stems ### These are weak Why are they a problem? Included bark beginning to form # What is good structure? #### **Outline of topics** - 1. Forest grown vs. open grown tree - 2. Codominant stems - 3. Good branch attachment - 4. Structurally sound tree #### 3. Good branch attachment How does a BRANCH form? What are the indicators? Dominant trunk with one branch Codominant stems # Branch bark ridge present Some branch unions have a prominent branch bark ridge # Pine union - Collar is visible as a swelling at the base of the branch - Branch bark ridge (arrows) is visible as a dark, rough bark region on the top and sides of the union #### Wood orientation at union - Peel the bark from the union - Note how trunk wood grows out onto the base of the branch (dotted line is edge of trunk wood) ### Desirable branch size Most preferred branch size: b < .5a Preferred branch size: b = .5 to .75a # What is good structure? #### **Outline of topics** - 1. Forest grown vs. open grown tree - 2. Codominant stems - 3. Good branch attachment - 4. Structurally sound tree # 4. Structurally sound tree - Scaffold branches spaced vertically. - Rule of thumb: about 5% of tree's ultimate height. - Scaffold branches spaced radially; none directly above another. - Consistently maintain 60% L.C.R. # Pruning – Is a solution that will be discussed in another presentation. # Tree structure By Edward F. Gilman Department of Environmental Horticulture University of Florida http://hort.ufl.edu/woody/planting